PHIN Systems Security and Two Factor Authentication

Raja Kailar, Ph.D.
Senior Security Consultant, IRMO/CDC
rok9@cdc.gov, kailar@bnetal.com


Problem Description

- PHIN Collaborating partners, sharing public health information over un-trusted networks
- Security depends on reliable identification and authentication (I&A)
- Many public health partners rely solely on login + password for I&A
- Need additional authentication factors for security...


PHIN - Operational Environment


QDC.

SAFER · HEALTHIER · PEOPLE™

PHIN Users, Interactions, Security Perimeters


External

Application (e.g., Messaging)


SAFER • HEALTHIER • PEOPLE™

High Level Security Requirements


Strong Authentication Important for most requirements

QDC

SAFER • HEALTHIER • PEOPLE™

Authentication Considerations


- What are your PHIN applications? Who are your users?
- Is your user population relatively stationary or mobile?
- From where do your users need to access PHIN applications?
 - Intranet?
 - Internet?
 - Both?
- Does your network infrastructure provide adequate protection to PHIN data (GAP analysis)?


Minimum Authentication Recommendation: C2B/Internal User

Internal User: Domain Login + Single factor


Note: If you also have external users, use same (DMZ) proxy and 2 factor authentication for all users


Minimum Authentication Recommendation: B2B Applications


B2B: SSL with Client-Certificate based Authentication


Minimum Authentication Recommendation: C2B/External User

External User: Two Factor Authentication


What is Two Factor Authentication and Why do we need it?

- Authentication Factors
 - What I know (password, PIN)
 - What I have (token, private key)
 - Who I am (thumbprint, retina, voice)
- Two Factor Authentication
 - ♦ What I know + what I have (PIN + token)
 - What I know + who I am (PIN + thumbprint)
- Strong Identity Assurance harder to spoof


Two Factor Authentication – One Time Password (Secure Token)


Secure Token based 2-factor Authentication


Two Factor Authentication - Digital Certificates


Certificate based 2-factor Authentication


Two Factor Authentication - Biometrics


Mobility / Ease of Use

- Digital Certificates
 - ◆ PKCS12 Files
 - Suited for laptop users
- One time passwords (Secure Tokens)
 - ♦ Key-fob: Mobile
 - Smart Cards: Need card, readers
- Biometrics
- Hardware/software readers


Assurance Level / Accuracy

- Digital Certificates
 - ♦ Binary match
- One time password (Secure Token)
 - Binary match
- Biometrics
 - Fuzzy match
 - False positives/negatives possible


Use in Automated Authentication Handshaking (B2B)

- Digital Certificates
 - ◆ Open standards based (X.509, SSL)
 - ♦ Digital Signatures (XMLDSIG)
 - ◆ Interoperable
- One time passwords (Secure Tokens)
 - Proprietary, domain specific
- Biometrics
 - Proprietary, domain specific


Cost

System	Users	Deployment Cost (approximate)
Digital Certificates	1000	\$100,000 - \$200,000
Secure Tokens	1000	\$60,000 - \$100,000
Biometrics	1000	\$100,000

- Deployment cost based on market leaders (low cost alternatives exist)
- Lifecycle management costs are implementation and environment dependent.


And the winner is?

Depends on your PHIN usage:

- Digital Certificates only technology that supports Open Standards based Interoperability for
 - ★ Automated B2B authentication (e.g., PHIN web-services)
 - ★ Asymmetric key based encryption for messaging
 - ⋆ Digital Signatures for communication non-repudiation
- Secure token (key-fob) mobility and ease of use for C2B authentication
- Digital certificates needed for server authentication (SSL)


Authentication - Approach A

- Users authenticate to a DMZ web-server (proxy) using password + client certificates over SSL
- B2B applications authenticate to a DMZ proxy webserver using client certificates over SSL
- Suited for relatively static user populations or for laptop users
- Single authentication infrastructure to implement and manage


Authentication – Approach B

- Users authenticate to DMZ web-server (proxy) using keyfob
- External B2B applications authenticate to DMZ using client certificates over SSL
- May be required if user population is highly mobile
- Two infrastructures to manage/keep in sync


Other Perimeter Security Considerations

 Authorization, Access Control, User Identity Lifecycle Management

Single Sign-on


Questions?

rok9@cdc.gov kailar@bnetal.com

